FY05 Forest Service Aviation Accident Review In Memory of: Charles Edgar John Greeno José Gonzales ### Introduction #### Information Sharing NTSB regulation 831.13 Flow and dissemination of accident or incident information generally states that "Parties to the investigation may relay to their respective organizations information necessary for purposes of prevention or remedial action. However, no information concerning the accident or incident may be released to any person not a party representative to the investigation (including non-party representative employees of the party organization) before initial release by the Safety Board without prior consultation and approval of the IIC. ### Introduction The NTSB has not finalized all or determined probable cause for all of the accidents at this time. This is preliminary information, subject to change, and may contain errors. Any errors in this report will be corrected when the final report has been completed For accident prevention purposes only # NTSB Identification: **DFW05FA086**Accident occurred March 10, 2005 in Shelbyville, TX Aircraft: Bell 206 BIII Fatalities: 3 Operational Control Region 8, Sabine NF ### Mission The aircraft was performing aerial ignition operations using a cabin-mounted plastic sphere dispenser (PSD) machine in support of a prescribed burn on the Sabine National Forest in Eastern Texas. On the morning of the accident, the helicopter was assigned to support a prescribed fire within heavily wooded terrain with 50-60 foot high trees near Shelbyville, TX. The prescribed fire was supported by the application of a PSD machine. PSD missions are typically flown at 50-150 feet above the top of vegetation at airspeeds from 20-40 knots. The helicopter was pre-positioned and a mission brief was conducted at Angelina County Airport, Lufkin, Texas. At 0900, after the mission brief, the helicopter and refueling truck repositioned to H1 and were met by support equipment and personnel from the Sabine National Forest to conduct the prescribed fire mission. #### N85BH ACCIDENT Helispot 1 Vicinity Map After 45 minutes of aerial ignition work, the PSD machine experienced a sphere jam, and the helicopter returned to H1 to resolve the problem. The helicopter shut down at H1 while the PSD machine problem was resolved. The helicopter then departed H1 at 1347 to resume the mission. According to dispatch records, at 1352, the mission ignition specialist onboard the aircraft reported by radio that the helicopter was commencing firing operations Prominent damage on only a few trees indicates steep vertical descent, two trees shown here. This tree was cut down in order to better observe the blade strike/scarring At 1354, a radio distress call was heard on the assigned Forest Service tactical frequency by ground personnel. According to USFS personnel, the voice making the distress call appeared to be that of the ignition specialist, not the pilot. The call was, "Mayday, Mayday, Mayday, we are going down." No further communications were heard from the helicopter. At 1417, the helicopter wreckage was found. Immediate rescue operations commenced. Rotor blade in foreground and tail boom were located in front of the helicopter prior to rescue efforts. Note position of tail rotor assembly (yellow arrow) # NTSB has not released a probable cause at this time. # Accident Review Board (ARB) Action Items - Recommendation 1: Include in FS agency policy, relative to pilot approval (carding), a requirement that agency pilot inspectors review/verify pilot time for those pilots that have never been approved by the agency (Initial approvals). Subsequent approvals would not require this review for total time. - A. Modify all Forest Service aircraft contracts to require contractors, submitting pilots for initial approval, provide verification of pilot flight time through employment history to include contact information in a standardized format. - B. Review contract language to ensure appropriate remedies where pilot qualifications are incorrectly reported. - C. Modify FSM 5700 and FSH 5709.16 to require pilot inspectors to verify pilot time for all initial pilot cards, utilizing verification records provided by contractor. - D. Ensure all pilot inspectors are briefed regarding the changes at annual pilot inspector workshops. - E. Make recommendation to DOI, Aviation Mgmt Directorate regarding above changes to incorporate into OPM 21. ### ARB Action Items continued - Recommendation 2: Recommend to Interagency committee to include a requirement in the Interagency Aerial Ignition Guide pre-mission briefing that addresses PSD flight profile "watch out" situations including but not limited to loss of tail rotor effectiveness (LTE), Settling with Power, etc. - Recommendation 3: Require pilots being evaluated for an Initial pilot approval (carding) demonstrate to the Inspector Pilot their skill in low level, low airspeed maneuvering in a PSD flight profile during flight evaluation. - A. Modify Interagency Helicopter Practical Test Standards document to incorporate requirement. - B. Ensure all pilot inspectors are briefed regarding the changes at annual pilot inspector workshops. NTSB Identification: **DEN05TA113**Accident occurred July 19, 2005 in Loveland, CO Aircraft: Hughes 369FF, registration: N530TJ Injuries: 1 Minor.Operational Control: Arapaho-Roosevelt NF ### Mission The helicopter was being used to support firefighting operations in the area and was delivering supplies via external load. The helicopter was equipped with a 100-foot long line and a 12-foot leadline. The cargo consisted of bladder bags and hose with a total weight of 732 pounds. While on approach to the established drop site, approximately 100 yards away, the helicopter experienced an uncommanded yaw to the right. The pilot was unable to regain control and after several rotations crashed. After the helicopter completed one 360-degree rotation to the right, the pilot released the external load, and lowered the collective in an attempt to arrest the right rotation. When the helicopter began to descend toward the trees, the pilot "pulled pitch." The helicopter continued to rotate to the right, between 5 and 7 rotations. Subsequently, the helicopter impacted terrain and came to rest on its left side. Prior to or during the uncommanded right yaw, the pilot did not observe any visual warnings or hear any aural warnings in the helicopter. Witnesses who observed the accident stated they did not see any components separate from the helicopter prior to impact with trees and terrain. Initial analysis from McDonnell Douglas shows no mechanical failures with the aircraft. In a review of the performance planning, the pilot failed to properly complete the load calculation and the helicopter manager failed to review for accuracy. | INTERAGENCY H | MODEL | \$30F | | | |---|---------------|-------|--------|--------------| | OAS-67/FS 5700- | | | N# 5 | | | PILOT(S) | | | DATE 7 | 119 | | MISSION | | | TIME | | | 1 DEPARTURE | | PA | 9500 | OAT 350 | | 2 DESTINATION | | PA | | OAT | | 3 HELICOPTER EQUIPPE | D WEIGHT | | 180 | 00 | | 4 FLIGHT CREW WEIGHT | | | 20 | 20 | | 5 FUEL WT (42 gallons | x 7 lbs per g | gal) | 30 | 0 | | 6 OPERATING WEIGHT | (3 + 4 + 5) | | 74. | 54 | | | Non-Jet | - | - | Jettisonable | | 7a PERFORMANCE REF | HIGE | 7 | HOGE | HOGE-J | | (List page/chart from FM) 7b COMP GROSS WT | 5100 | 2 | 100 | 5/50 | | (FM Performance Section) | 3/00 | 31 | 100 | 31.00 | | 8 WT REDUCTION (Req for all Non-Jettisonable) | 1200 | 1 | 20 | 0 | | 9 ADJUSTED WEIGHT (7b minus 8) | 2980 | 7 | 980 | 3/00 | | 10 GROSS WT LIMIT
(FM Limitations Section) | 3100 | 3 | 100 | 3750 | | 11 SELECTED WEIGHT
(Lowest of 9 or 10) | 2980 | 7 | 980 | 3100 | | 12 OPERATING WEIGHT (From Line 6) | 2454 | 454 | 2454 | | | 13 ALLOWABLE
PAYLOAD (11 minus 12) | 526 | 5 | 76 | 646 | | 14 PASSENGERS/CARGO | MANIEEST | | | | | L | RAGENCY H | | ER | MODEL | 530 F | |---------------------|----------------------------------|-------------|-----------|--------|--------------| | ZA 7 | OAS-67/FS 5700- | -17 (11/03) | | N# 5 | 377 | | PILOT(S) | | | | DATE 7 | 119 (05) | | MISSION | (ACCIDEN | = BOARD | Rev) | TIME | | | 1 DEPAR | | ż | T PA | 9500 | OAT 35 ∠ | | 2 DESTI | NATION | 4 | * PA | | OAT | | 3 HELIC | OPTER EQUIPPI | ED WEIGHT | | 1785.8 | 6 X | | 4 FLIGH | T CREW WEIGH | Т | | 20 | 0 | | 5 FUEL | WT (4Z gallons | x | er gal) | 30 | 00 (294) | | 6 OPER | ATING WEIGHT | (3 + 4 + 5) | | 230 | o6 * | | | | | -Jettison | | Jettisonable | | | | HIGE | . 0 | HOGE | HOGE-J | | | ORMANCE REF
e/chart from FM) | | | | REVS Diger | | | GROSS WT
ormance Section) | CAND | | | | | | DUCTION
all Non-Jettisonable) | | | THESE | - 1). | | 9 ADJUS
(7b minu | STED WEIGHT
s 8) | F Acit | ARE | OFF | CHART | | | S WT LIMIT
itations Section) | | | · Ruse | | | | of 9 or 10) | W Con | 266 | c-Dou | ELAS | | 12 OPER | ATING WEIGHT | REPS | | 125/05 | | | 13 ALLO | NABLE
DAD (11 minus 12) | | | | | This is a corrected version that the investigation team computed for the actual conditions. | INTERAGENCY HE | N | MODEL 530F | | | | | |--|------------------------|------------|-------------------|--------------|--|--| | DAS-67/FS 5700-17 | | P | N# 530TJ | | | | | PILOT(S) | | I | DATE 7 | 1905 | | | | MISSION (ACCIDENT | | TIME | | | | | | 1 DEPARTURE | ĺ | PA | | OAT H | | | | 2 DESTINATION | | PA & | 3,000 | OAT 32 - | | | | 3 HELICOPTER EQUIPPED | WEIGHT | | 180 | 6 | | | | 4 FLIGHT CREW WEIGHT | | | 20 | 0 | | | | 5 FUEL WT (gallons : | Xlbs per g | al) | 28 | (0 | | | | 6 OPERATING WEIGHT (3 | 286 | | | | | | | | Non-Jett | tisona | able | Jettisonable | | | | | HIGE | | HOGE | HOGE-J | | | | 7a PERFORMANCE REF
(List page/chart from FM) | CSP-FF-1
REV4P25-12 | | P-FF-1
V5 P481 | | | | | 7b COMP GROSS WT
(FM Performance Section) | 3,180 | 2 | 945 | 2945 | | | | 8 WT REDUCTION
(Reg for all Non-Jettisonable) | 120 | (| 20 | \$ | | | | 9 ADJUSTED WEIGHT
(7b minus 8) | 3,060 | 2 | 825 | 2,945 | | | | 10 GROSS WT LIMIT
(FM Limitations Section) | 3,100 | 3 | 100 | 3,750 | | | | 11 SELECTED WEIGHT
(Lowest of 9 or 10) | 3,060 | 2 | 825 | 2945 | | | | 12 OPERATING WEIGHT
(From Line 6) | 2,286 | 2 | ,286 | 2,286 | | | | 13 ALLOWABLE
PAYLOAD (11 minus 12) | 659 | | | | | | | 14 PASSENGERS/CARGO | MANIFEST | | | | | | | * ACTUAL C | ONDITIO | JS | * | | | | Below are the actual and corrected manifests for the cargo load the helicopter was delivering at the time of the accident. | INTERAGENCY HELICOPTER PASSENGER/CARGO MANIFEST ALLOWABLE PAYLOAD 446 AT 300 | HELIC PASSE MANIF | WABLE PAYLOAD | | LBS FUEL | |--|-------------------|---|------------------|----------------------------------| | CURRENT FUEL 240 CURRENT ALLOWABL | 646 CURR | RENT FUEL CL | JRRENT ALLOWABLE | WEIGHT | | # NAME/CARGO | WEIGHT # | NAME/CARGO | | WEIGHT | | Guival | - | | | | | Remote Hook | 35 | ACTUAL CARE | 0+WGTS | | | Lead Itag | 85 | FOR FLUAL | LOAD: | | | Bladder Bags (40) | 560 | | | | | This should actually be Long Line | | SWIVEL
LEADLINE
NET 12x17
LONGLINE
REMOTE HODK
BLADDER BAGS
HOSE 14 BOX | (45#) | 5
10
20
25
35
630 | | ACTUAL PAYLOAD MANFEST PREPARER | 632 | ACT | UAL PAYLOAD | 732 | ### NTSB probable cause The pilot's failure to maintain aircraft control due to delayed remedial action during the encounter with the loss of tail rotor effectiveness. Contributing factors were the pilot's inadequate preflight performance planning, and the inadequate supervision by the **US Forest Service** personnel. # Accident Review Board (ARB) Action Items - RECOMMENDATION 1: Standardize requirements for pilot inspections, training, longline experience, and overall proficiency to meet Interagency standards when carded for interagency fire use. Such standards should include: - Require a minimum of two hours of annual longline training certified by the chief pilot of the company and verified by a representative of the agency conducting the carding process. - Flight hours in type of aircraft may only be reduced by 50% if pilots attend a manufacturer approved factory school. - Require pilots via contract, to keep track of their longline experience. - RECOMMENDATION 2: Develop and implement training for helicopter crew members under standardized call-whenneeded (CWN) and exclusive use contract language requirements. ### ARB Action Items continued - RECOMMENDATION 3: The Forest Service and AMD need to reinforce to the Helicopter Inspector Pilots the need to conduct quality inspections by following all current pilot inspection procedures especially during the certification of new pilots who will be operating under CWN contracts. - RECOMMENDATION 4: Develop a national policy and procedures for Interagency Dispatch Centers to record and retain radio communication transmissions generated during incidents and accidents. NTSB Identification: LAX05GA243 Accident occurred July 21, 2005 in Las Vegas, NV Aircraft: Aero Commander 680 FL, registration: N7UP Injuries: 2 Serious, 1 Minor. Operational Control: R-4 Humboldt-Toiyabe NF ### Mission The aircraft was en route to fly a firedetection reconnaissance due to lightning storms that had recently passed through the Spring Mountains National Recreation Area. During takeoff from runway 12R witnesses reported seeing the airplane airborne but not climbing. The airplane continued down the runway in a nose up attitude and remained in ground effect until impacting terrain about 600 feet southeast from the departure end of runway 12R. The aircraft impacted in a 30-degree nose down attitude. During the accident sequence the airplane rotated about 270 degrees around the vertical axis. The cockpit section of the airplane was destroyed during the accident sequence. The flaps were measured to be at the 30-degree position. The flap actuator was measured and also corresponded to a 30-degree position. The flap indicator was damaged in the impact sequence but indicated the flaps were in the 30-degree position. The airplane was destroyed and the pilot and one passenger sustained serious injuries; the second passenger sustained minor injuries. There was not crash and rescue on-site at North Las Vegas airport The local fire reconnaissance flight departed North Las Vegas at 1707. Visual meteorological conditions prevailed. The temperature was 107.1 degrees fahrenheit. The flight manual performance chart maximum is 100 degrees. #### Weather Conditions for KVGT Current time: July 21, 2005 - 18:37 PDT Most Recent Observations at July 21, 2005 - 17:50 PDT | | 17:50 | Max since
Midnight | Min since
Midnight | 24 Hour
Max | 24 Hour
Min | |--------------------|-------------------|-----------------------|-----------------------|-------------------|-------------------| | Temperature | 107.1° F | 107.1 at 16:50 | 88.0 at 5:50 | 107.1 at
18:50 | 88.0 at 5:50 | | Dew Point | 48.9° F | 55.9 at 13:50 | 48.2 at 17:20 | 55.9 at 13:50 | 48.2 at 17:20 | | Relative Humidity | 15% | 32 at 6:50 | 15 at 16:50 | 32 at 6:50 | 15 at 16:50 | | Wind Speed | 3 mph from
NNW | 8 at 3:50 | 0 at 6:50 | 17 at 20:50 | 0 at 6:50 | | Wind Gust | UE | \$ - 2 | - | 29 at 20:50 | 29 at 20:50 | | Pressure | 27.48 in | 27.62 at 7:50 | 27.47 at 17:20 | 27.62 at 7:50 | 27.47 at
17:20 | | Sea level pressure | 29.65 in | 29.80 at 8:50 | 29.65 at 17:50 | 29.80 at 8:50 | 29.65 at
17:50 | | Altimeter | 29.78 in | 29.93 at 7:50 | 29.77 at 17:20 | 29.93 at 7:50 | 29.77 at
17:20 | | Weather conditions | clear | 82 | | E | <u> </u> | | Visibility | 10.00 miles | 10.00 at 0:50 | 10.00 at 0:50 | 10.00 at
18:50 | 10.00 at
18:50 | The flight manual performance chart that was being utilized for this aircraft was for an STC with an additional 500 pounds, when in fact the aircraft had never actually had the STC conversion. 05 03:26p Richard P. MacCoon 3603875186 SUITE 32! - HATHAWAY BUILDING 7120 HAYVENNURST VAN NUYS, CALIFORNIA 91406 680 FL(P) FLIGHT MANUAL SUPPLEMENT POWERDLANT CON ESSION STC NO. SAZSAIME G.V. = 8500 LBS. - 84 INCH DIAMETER PROPEDER SINGLE ENGINE RATE OF CLIMB IN FRET PER MINUTE Use maximum continuous power on the operating engine (29.5 in. Hg. MAP, 2650 RPM). Landing gear up and flaps up, inoperative engine feathered. Climb at best rate of climb speed. SINGLE ENGINE CLEAN CLIMB | Gross Climb | Pressure | | OUTSI | DE AIR | темрека | ATURE - | °F | | |------------------|---------------------------------|---|---------------------------------|---------------------------------|---------------------------------|--------------------------------|-------------------------------|------------------------------| | Weight
Pounds | Speed
MPH(CAS) | Alti ude
Feet | -25 | ٥ | 2% | 50 | 75 | 100 | | 8500 | 116
115
115
114
114 | sea lovel
2000
4000
6000
8000 | 355
331
297
259
222 | 306
281
247
209
171 | 250
235
200
162
123 | 216
190
156
117
78 | 174
148
113
71
35 | 135
108
73
33
-5 | NORMAL RATE OF CLIMB IN FEET PER MINUTE Use maximum continuous power on both engines (29.5 in. Hg. MAP, 2650 RPM) Landing gear up, flaps 10° (1/4). Climb at lect rate of climb speed. #### NORMAL CLIMB | Best
Gross Climb | | Pressure | | OUTSIDE AIR TEMPERATURE - °F | | | | 0 JF | |---------------------|---------------------------------|---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|-------------------------------------| | Weight
Pounds | | Altitud e
Feet | -2 5 | 0 | 2% | 50 | 7 5 | 100 | | 850¢ | 132
131
129
127
128 | sea level
2000
4000
6000
8000 | 1480
1443
1392
1329
1271 | 1406
1369
1318
1255
1197 | 1336
1300
1248
1186
1129 | 1272
1235
1183
1121
1061 | 1211
1174
1122
1060
1003 | 1153
1116
1065
1003
94% | 1 24 05 03:33p Richard Richard P. MacCoon 360387518: SUITE 321 - HATHAWAY BUILDING 7120 HAYVENHURST VAN NUYS, CALIFORNIA 91406 680 FL FLIGHT MANUAL SUPPLIMENT POTENTIANT CONVERSION STO NO. CA2801FF G.W. = 8000 LBS.) 80 IN A DIAMETER PROPELLER BALKED LANDING RATE OF CLIMB IN FEET PER MINUTE. Use maximum continuous power on both engines (29.5 in. Hg MAP, 2650 RPM Gear down and flaps full down. Climb at best rate of climb speed. TWIN ENGINE BALKED LAMPING CLIMB | Gross | Best
Climb | Pressure | | QUICTOR | T 414 | MPREATU | DPE = ↑E | , | |-------------------|--------------------|------------------|------|---------|-------|---------|----------|-----| | Weight.
Pounds | Speed:
MPH(GAS) | Altitudg
Foot | +2!. | Ò | 2'. | 50 | 75 | 100 | | | 116 | sea level | 915 | 843 | 775 | 711 | 651 | 524 | | | 114 | 1000 | 891 | 817 | 751 | 687 | 627 | 570 | | | . 112 | 2000 | 872 | 799 | 731 | 667 | 606 | 549 | | | 110 | 3000 | 852 | 770 | 710 | 646 | 585 | 527 | | 8000 | 103 | 4000 | 831 | 758 | 689 | 625 | 561 | 506 | | | 106 | 5000 | 810 | 727 | 668 | 603 | 5/2 | 483 | | | 104 | 6000 | 780 | 715 | 646 | 581 | 515 | 161 | | | 102 | 7000 | 767 | 693 | G2.1 | 558 | 426 | 438 | | | 100 | 0008 | 715 | 671 | 602 | 536 | 474 | 416 | TAKE-OFF DISTANCES FFET (Over a 50 Foot Obstacle) Use maximum continuous po er on both engines (29 5 in. Hg. MAP, 2650 RPM). Flaps set a 1/4 (10°). Attain full engine power before releasing brakes. Climb out at 112 MPH (97 knots) CAS. TAKE-OFF GROSS WEIGHT 8000 LBS. | Pressure
Altitude | Wind
Velocity | | OUTS | SIDE AIR | TEMPERAT | URE - 'F | | |---|------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Feet | MPH | -25 | Q | 2 !- | 50 | 75 | 100 | | sea level
2000
4000
6000
8000 | 0 | 1600
1847
2131
2156
2806 | 1825
2105
2421
2774
3174 | 2069
2377.
2723
3111
3149 | 2325
2660
3032
3160
3920 | 2590
2052
3152
3811
4280 | 2864
3253
3685
4162
4668 | FAA APPROVED: May 29, 1074 REVISED NOV 5 1975 Page 15 # NTSB has not released a probable cause at this time. ## There were no action items from the Accident Review Board (ARB). - Agency Safety and Health Official (DASHO), National Aviation Safety and Training Manager (NASTM) and the Director, Fire and Aviation on a couple of issues that did not directly relate to the causal factor of this accident. - Follow-up on a study on fixed-wing performance charts that was started by the National Fixed-Wing Specialist. - ➤ Review the recommendation in the Interagency Standards for Fire and Fire Aviation Operations (Red Book) for Personnel Protective Equipment (PPE) for special mission use. - Federal Agencies that utilize the North Las Vegas airport meet with airport officials and be actively involved in the development of a new/updated emergency response plan and considerations when staging aircraft at the airport. ### FY 2005 Incidents With Potential ### 7/8/05 Dromander M-18 R-2 Pike/San Isabel NF Engine Fire # 7/29/05 Ayres Thrush R-6 Malheur NF Engine Failure ### 8/5/05 Cessna 182 R-1 Helena NF Engine Failure/Power off Landing